
OFFICE OF THE DEPUTY STATE SUPERINTENDENT

Rebecca Garland, Ed.D., Deputy State Superintendent | rebecca.garland@dpi.nc.gov

6368 Mail Service Center, Raleigh, North Carolina 27699-6368 | (919) 807-3200 | Fax (919) 807-3388

AN EQUAL OPPORTUNITY/AFFIRMATIVE ACTION EMPLOYER

October 8, 2014

TO Superintendents

HR Directors

Accountability Directors

FROM Dr. Rebecca Garland

EVAAS DELAY

Since the release of EVAAS data on October 2
nd

, many principals and central office

administrators have contacted DPI reporting that their Standard 8 (school-level student growth)

was incorrect on many principals’ Educator Effectiveness Dashboards. When we investigated

the issue, we found that the problem was a result of a mistake in the evaluation data that we

received from the NC Educator Effectiveness System (NCEES). When we requested the 2013-

14 evaluation data from NCEES, the system updated the educator’s site assignment to the current

(2014-15) school year. As a result of this error, any principal who received a new school

assignment on July 1, 2014, would have his/her Standard 8 rating populated from the new

school’s data and not the prior year’s school.

In addition to the issue with principals, we have found that teachers who received a new school

assignment (within the district) will see their 2014-15 school assignment reflected on their

Educator Evaluation Dashboard. Because teacher-level growth estimates are assigned based on

the roster verification process and not school assignment, the growth estimates for these teachers

are correct and it is only the school name at the top of the report that is incorrect. Furthermore,

teachers who receive school-level growth in lieu of an individual student-growth estimate

received school growth from their 2014-15 school-year assignment and not their prior year

school assignment. This school-level growth, of course, has no impact on the teachers’

evaluation or eventual status, but it is important to the NCDPI that these placeholder data reflect

the correct school assignment.

Because this error affects a substantial number of principals and teachers across the state, the

NCDPI will delay the release of teacher-level growth estimates until we are confident that the

data accurately reflect the 2013-14 school year assignments. The good news is that a preliminary

analysis of the growth data shows that 20.5 percent of NC teachers exceeded expected growth

with their students, 62.8 percent met expected growth their students, and only 16.7 percent of

teachers did not meet expected growth with their students. The problem with school assignment

that we have identified will have no impact on the state growth model – this issue only affects

the school to which the educator is attached. We hope this matter will be resolved before the end

of the month, but we will communicate a definite release date for teachers once we have resolved

the school assignment issues. We apologize for any inconvenience this situation might cause,

but we believe it is imperative that these data be correct before we grant access to teachers. Our

purpose in releasing the data first to central office administrators and principals is to identify

such issues and provide opportunities for preview of data. We appreciate your instant

communication to us so the issue can be corrected before thousands of teachers have data access.

If you have any comments or questions, please feel free to contact Tom Tomberlin

(thomas.tomberlin@dpi.nc.gov or 919-807-3440) or Educator Effectiveness

(educatoreffectiveness@dpi.nc.gov).

RBG/trt

mailto:thomas.tomberlin@dpi.nc.gov

